SAIC Analysis of Data Acquired at Camp Butner, NC

Dean Keiswetter


Partners in Environmental Technology Technical Symposium and Workshop; Washington, DC, Nov 30 – Dec 2, 2010

Report Documentation Page

Form Approved OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE NOV 2010	2. REPORT TYPE	3. DATES COVERED 00-00-2010 to 00-00-2010	
4. TITLE AND SUBTITLE	5a. CONTRACT NUMBER		
SAIC Analysis of Data Acquired at Camp Butner, NC		5b. GRANT NUMBER	
	5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)		5d. PROJECT NUMBER	
	5e. TASK NUMBER		
	5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND AI SAIC,120 Quade Drive, Cary, NC,2751	8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) A	10. SPONSOR/MONITOR'S ACRONYM(S)		
	11. SPONSOR/MONITOR'S REPORT NUMBER(S)		

12. DISTRIBUTION/AVAILABILITY STATEMENT

Approved for public release; distribution unlimited

13. SUPPLEMENTARY NOTES

Presented at the 15th Annual Partners in Environmental Technology Technical Symposium & Workshop, 30 Nov? 2 Dec 2010, Washington, DC. Sponsored by SERDP and ESTCP. U.S. Government or Federal Rights License

14. ABSTRACT

The Large Scale Classification Project at Camp Butner provides an excellent opportunity to compare and contrast classification performances for static and reconnaissance EMI data and for a variety of analysis approaches. SAIC analyzed EM61 data acquired in reconnaissance mode as well as Metal Mapper and TEMTADS data acquired while stationary. Our analysis included single- and multi-source solvers. Our classification utilizes a decision tree targeting the intrinsic polarizabilities. The decision tree incorporates uncertainty in unanticipated targets-ofinterest and has hasn?t changed dramatically since being developed using data acquired at Aberdeen Proving Ground, Camp Sibert, and Camp San Luis Obispo. We also experimented in the number of training labels (starting with no on-site labels) used to fine tune the classifier. Finally, we utilized two different analysis environments; Oasis montaj and IDL. Two commercial firms, NAEVA and Parsons, also utilized the UX-Analyze module in Oasis montaj to classify Metal Mapper stationary data. During our presentation, we will discuss performances of the various combinations and present lessons learned.

15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	24	1201 0110122 1210001

SAIC DATA ANALYSIS OF DATA ACQUIRED AT CAMP BUTNER

DR. DEAN KEISWETTER
SAIC
120 Quade Drive
Cary, NC 27513
(919) 677-1560
keiswetterd@saic.com

CO-PERFORMERS: Bruce Barrow, Tom Bell, Jim Kingdon, Nagi Khadr, Jonathan Miller, and Tom Furuya (SAIC)

The Large Scale Classification Project at Camp Butner provides an excellent opportunity to compare and contrast classification performances for static and reconnaissance EMI data and for a variety of analysis approaches. SAIC analyzed EM61 data acquired in reconnaissance mode as well as Metal Mapper and TEMTADS data acquired while stationary. Our analysis included single- and multi-source solvers. Our classification utilizes a decision tree targeting the intrinsic polarizabilities. The decision tree incorporates uncertainty in unanticipated targets-of-interest and has hasn't changed dramatically since being developed using data acquired at Aberdeen Proving Ground, Camp Sibert, and Camp San Luis Obispo. We also experimented in the number of training labels (starting with no on-site labels) used to fine tune the classifier. Finally, we utilized two different analysis environments; Oasis montaj and IDL. Two commercial firms, NAEVA and Parsons, also utilized the UX-Analyze module in Oasis montaj to classify Metal Mapper stationary data. During our presentation, we will discuss performances of the various combinations and present lessons learned.


Outline

Background

Datasets analyzed
Analysis environment
Inversion schemes
Classification approach
EM61 data as pre-screen
Classification performance
Failure Analysis

Stop by Poster #61 for more details


Project Team & Sponsor

Science Applications International Corporation (SAIC)

Dean Keiswetter program manager

Tom Furuya data analyst

Jim Kingdon data analyst & analysis algorithms

Nagi Khadr data analyst

Jonathan Miller analysis algorithms

Bruce Barrow failure analysis


Tom Bell technical advisor

Supported by ESTCP Project's MM-0910 & MM-0134


Sensor Data

Dynamic


Cued


Analysis Environment


Oasis montaj

- High performance database
- Advanced data processing
- Dynamic linking (maps, data, profiles, etc.)
- Professional map production
- Audit trail

UX-Analyze

Stop by Poster #60 for more details


Single target solvers

Standard dipole model

 Location (X,Y,Z), orientation (Ψ, Θ, Φ), & intrinsic polarizabilities

Utilized two single source, but multi-stage solvers – each designed to avoid local minima

- ♦ Generally produce the same answers
- Subtle difference in recovered polarizabilities are sometimes observed
- Excellent data for establishing best practices


Multi-source Solver

Multi-source solver for handling multiple objects within the sensors' field of view (MM-1662)

- ♦ Seed the area with sources
- Predict signals with forward model
- Find a linear combination that best match observed signal using sparse solution solver
- Add new seeds
- ♦ Iterate


Perform multi-dipole inversion on derived target locations


Classification Approach


- Compare unconstrained polarizabilities for the target under investigation to a signature library
- "Library match" metric
 - 1. Primary polarizability (β_1)
 - 2. Ratio secondary to primary (β_2/β_1)
 - 3. Ratio tertiary to primary (β_3/β_1)
- Decision boundary chosen to accommodate training data


Axial Symmetry

- Targets with axially symmetric response that do not match expected munitions included in "can't decide"
 - ♦ Hedge against unexpected munitions (e.g. 3" Stokes mortar)


EM61 as pre-screener


- Lower coil only, four gates
- Unconstrained 3-polarization
- Identified high confidence
 - UXO → dig
 - Clutter → leave
- All others request cued data
- Classification based on
 - Size (∑β 1st time gate)
 - Measured decay
 - Screen on fit quality
 - Generalized likelihood ratio test to assign probabilities


EM61 as pre-screener

Camp Butner - EM61 cart Ch1 - Anomaly 404


Classification Performance


2,290 anomalies


- 0 training
- 0 can't analyze
- 1,021 classified
 - 139/142 munitions correctly classified (97.9%)
 - 877/879 clutter correctly classified (99.8%)

1,269 can't decide

29 UXO, 1,240 clutter


Signature Variability


105mm projectile


Time (ms)

10.0

0.01

10

10


- Munitions in each class (37mm, M48, 105mm) are not identical
- Response curves can vary due to target condition: different model, fuze & tail boom present/absent, etc.

Correctly Classified as UXO				
37mm	118			
M48 fuze	24			
105mm	26			


Misclassified Munitions (1 of 3)


Signature Comparison:

ID 1201 versus library signatures


Misclassified Munitions (1 of 3)


Time (ms)


Principal polarizability crosses the other two

Not in our library

Symmetry metric based on polarizations 1 & 2 instead of 2 & 3


Misclassified Munitions (2 of 3)


Signature Comparison:

ID 2504 versus library signatures


Misclassified Munitions (2 of 3)


Time (ms)

Classified as clutter based on size

Inverted depth and polarizabilities too small


Misclassified Munitions (3 of 3)


Signature Comparison:

ID 429 versus library signatures


Misclassified Munitions (3 of 3)


Decision metric of 0.80, just below our threshold of 0.81.


Decent signal strength put it in the high confidence clutter category


"Can't Decide" Category


*modifying our UXO/clutter threshold and not hedging for unexpected munitions types (viz., axial symmetry) would have reduced the unnecessary digs by 951

)


Summary/Conclusions

Our attempt to conservatively pre-screen using EM61 data (inverted size & measured decay) resulted in two false negatives

Classification based on intrinsic polarizabilities is effective

The vast majority of UXO were readily classified


♦ 37mm showed the most variability and were the most difficult for us

Areas for classification performance improvement

- ♦ Low SNR targets Longer stacks, more robust classifier
- Multiple targets Adaptive array positioning, improved multi-target solvers
- ♦ Misclassified munitions Consolidate and adopt program-wide best practices for recognizing and dealing with outliers


Analysis Interface


Solver Documentation (*.pdf)

NRL TEM array Number of targets: 2


Archive Documentation for each anomaly processed

